CALIFORNIUM-252: A NEW ISOTOPIC SOURCE FOR NEUTRON RADIOGRAPHY bу W. C. Reinig Savannah River Laboratory E. I. du Pont de Nemours and Company Aiken, South Carolina 29801 SRL' RECORD COPY To be presented at the National Conference of the American Society for Nondestructive Testing, Detroit, Michigan, October 14-17, 1968. This document was prepared in conjunction with work accomplished under Contract No. AT(07-2)-1 with the U.S. Department of Energy. ## **DISCLAIMER** This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. This report has been reproduced directly from the best available copy. Available for sale to the public, in paper, from: U.S. Department of Commerce, National Technical Information Service, 5285 Port Royal Road, Springfield, VA 22161, phone: (800) 553-6847, fax: (703) 605-6900, email: orders@ntis.fedworld.gov online ordering: <a href="http://www.ntis.gov/ordering.htm">http://www.ntis.gov/ordering.htm</a> Available electronically at http://www.doe.gov/bridge Available for a processing fee to U.S. Department of Energy and its contractors, in paper, from: U.S. Department of Energy, Office of Scientific and Technical Information, P.O. Box 62, Oak Ridge, TN 37831-0062, phone: (865) 576-8401, fax: (865) 576-5728, email: reports@adonis.osti.gov CALIFORNIUM-252: A NEW ISOTOPIC SOURCE FOR NEUTRON RADIOGRAPHY\* by ## W. C. Reinig Savannah River Laboratory E. I. du Pont de Nemours and Company Aiken, South Carolina 29801 Nuclear reactors are the usual source of neutrons for radiography primarily because of their intense neutron beams. Much of the development work in neutron radiography was directed at problems peculiar to the nuclear industry, and the laboratories engaged in this work had ready access to reactors. Although there are still many applications for neutron radiography within the nuclear industry, potential uses in other industrial and scientific fields are increasing rapidly. It is impractical in some cases to bring the equipment to a reactor to be radiographed; in other cases, it adds to the cost and time to make the tests. Therefore, if neutron radiography is to have widespread use, intense transportable neutron sources are required that can be used in plants, in laboratories, and in the field. Californium-252, an intense neutron emitting radioisotope, is a promising new source for radiography. A gram of $^{252}$ Cf emits $^{2.34}$ x $^{10^{12}}$ neutrons per second by spontaneous fission. $^{124}$ Sb-Be is the only other isotopic source with a high neutron yield that has attracted interest for neutron radiography. $^{(1,2)}$ A comparison of the characteristics of $^{252}$ Cf and $^{124}$ Sb-Be sources with a yield of 5 x $^{10^{10}}$ neutrons per second, which is adequate for radiography, is shown in Table 1. <sup>\*</sup> The information contained in this article was developed during the course of work under Contract AT(07-2)-1 with the U.S. Atomic Energy Commission. Five thousand curies of <sup>124</sup>Sb are required for an emission rate of 5 x 10<sup>10</sup> neutrons per second while only 11 curies of <sup>252</sup>Cf are needed. <sup>124</sup>Sb-Be inefficiently produces neutrons by the reaction of gamma decay of <sup>124</sup>Sb with beryllium. A well-designed <sup>124</sup>Sb-Be source, such as described by Hennelly <sup>(3)</sup>, will emit 10<sup>7</sup> neutrons per second per curie; in contrast, <sup>252</sup>Cf emits <sup>4.4</sup> x 10<sup>9</sup> neutrons per second per curie. The very small volume of the <sup>252</sup>Cf source provides essentially a point source of neutrons. The comparatively large volume of the <sup>124</sup>Sb-Be source is due to the large amount of beryllium required for an efficient source. When good imaging techniques for fast neutrons are developed, a point source would provide geometric magnification to improve radiographic magnification, as is often done with X-radiography. Californium-252 neutrons have an average energy of 2.3 MeV; the neutron spectrum of <sup>252</sup>Cf is shown in Figure 1. The 24 keV neutrons from <sup>124</sup>Sb-Be require less moderation for thermal neutron radiography, but the neutron energy of <sup>124</sup>Sb-Be is too low for fast neutron radiography. The gamma dose rate from <sup>124</sup>Sb-Be is 5000 times greater than from <sup>252</sup>Cf. Some of the methods of detecting neutrons for radiography cannot be used in the presence of high levels of gamma radiation, such as is associated with <sup>124</sup>Sb-Be. Other detection methods become complicated and expensive because of the need for gamma discrimination or reduction. The high gamma radiation from <sup>124</sup>Sb-Be will require great attention to the protection of personnel during radiography. The magnitude of the gamma radiation is illustrated by this comparison. The dose rate a few inches from a typical <sup>400</sup> kVp industrial radiography generator is 12 R/minute; the gamma dose rate at two inches from a 5000 curie <sup>124</sup>Sb-Be source is 10<sup>5</sup> R/minute. At a cost of \$10<sup>3</sup> per milligram, which is an order of magnitude estimate over the next ten years, the <sup>252</sup>Cf source offers the most favorable combination of initial investment plus replenishment costs. The initial costs of <sup>252</sup>Cf and <sup>124</sup>Sb-Be sources are approximately the same; however, the annual replenishment costs are much higher for the <sup>124</sup>Sb-Be source because of its shorter half-life. The values shown in Table 1 are based on the costs of the radionuclides only, and they do not include fabrication and shipping charges. Because a <sup>252</sup>Cf neutron source requires no target material, fabrication cost would be less than for the <sup>124</sup>Sb-Be source. Shipping charges associated with replenishing the short-lived <sup>124</sup>Sb-Be would be significant, as much as 20% of the annual replenishment costs, due to the 2-ton shipping cask. In addition to reactors and isotopic neutron sources, accelerators have been proposed as a source of neutrons for radiography. Sealed neutron generating tubes, developed in the past few years, with yields as high as $10^{11}$ neutrons per second initially cost about the same as a $^{252}$ Cf source with the same neutron yield. Where a continuous source of neutrons is required, such as for radiographic inspection in industrial quality control, the cost per neutron from a $^{252}$ Cf source is considerably less than from an accelerator. The $^{252}$ Cf source requires no maintenance and can be transported easily to work areas or remote field locations. Also, the neutron emission from a $^{252}$ Cf source is constant over long periods of time, and it can be determined without supplementary measurements. In summary, <sup>252</sup>Cf is a promising new neutron source for radiography. Although only a few milligrams are now available to explore benefits of this radionuclide in radiography, several grams may be available in the early 1970's for developmental work. ## REFERENCES - (1) Warman, E. A., Materials Evaluation, 23, 543 (November 1965). - (2) Berger, H., <u>Neutron Radiography</u>, pg. 21, Elsevier, New York (1965). - (3) Hennelly, E. J., <u>Nucleonics</u>, 19, 124 (March 1961). Characteristics of <sup>252</sup>Cf and <sup>124</sup>Sb-Be Sources with Yields of 5 x 10<sup>10</sup> neutrons/second | | 252 <sub>Cf</sub> | 124Sb-Be | |-----------------------------------|-------------------|-----------------------| | Curies | 11 | 5000 | | Volume (cc) | <1 | 200 | | Neutron Energy (avg.) | 2.3 MeV | 24 keV | | Gamma Dose Rate (R/hr at 1 meter) | 2.9 | 1.4 x 10 <sup>4</sup> | | Half-life | 2.6 years | 60 days | | Initial Cost | \$20,000 | \$25,000 | | Annual Replenishment Cost | \$ 4,000 | \$76,000 | FIG. 1 NEUTRON SPECTRUM OF 252Cf